ESL Resources - Books

• <u>Canadian Concepts</u>-PE128B4558 beginner's level – functional – body, clothes, house, etc.

• The Calla Handbook – PE1128A2C43

ISBN: 0201539632 by Chamot and O'Malley, published by Addison-Wesley Offers foundation for using CALLA (Cognitive Academic Language Learning

• The Card Book – PE1128A2T5 By Abigail Tomand Heather McKay

Published by Alta Book Center ISBN 1882483790

• <u>Cathy's Cards</u> - PE1128D48 (in AV collection)

by Cathy Diez

Teacher's guide/Idea book included.

270 cue cards to be used for short-termoral activities

• <u>Chinese Cultural Beliefs: Implications for the Chinese Learner of English</u> Paper presented at CIESC Conference, Winnipeg, MB. by Rublik, N. (2004, May)

• The Complete Listening-Speaking Course - PE1128C545

By David Christansen - Jag Publications

Has interesting cultural/idiomatic sections

Intermediate level

1 text and 4 tapes

ISBN 0-943327-25-3

• <u>Cloze the Gap</u> – PE1128A2W477

by Valerie Whiteson

Intermediate. Uses "cloze" exercises to teach reading comprehension, grammar, and writing. Contains 20 passages in which words have been deleted.

• Critical Reading and Writing for Advanced ESL Students - PE1417S368

by Sharon Scull

Short essays, sometimes student-written, followed by discussion questions, grammar exercises, etc.

ISBN 0131940104

• <u>Dangerous English 2000</u> - PE1128C58845

By Elizabeth Claire

ISBN 1-887744-08-8

Delta Publishing Company

Looks at vulgar and obscene expressions, as well as words that could be mistaken if poorly pronounced, words with double meanings – one innocent, one vulgar.

• <u>Discussions That Work</u>

by Penny Ur

Great task-centred fluency activities for all levels.

ISBN 0521281695 Cambridge University Press

<u>Drama Techniques in Language Learning</u> by Alan Maley & Alan Duff Cambridge University Press ISBN 0521288681

• Elementary Reader in English by Robert Dixson - PE 1128A 2D52

ISBN 0-88345-537-4

Short stories with comprehension questions

• <u>Essential Idioms in English</u> - PE1128D5148

by Robert J. Dixson

clear explanations and cloze exercises using each lessons new idioms -3 sections: elementary, intermediate, & advanced. Section at back translates all idioms into French, German & Spanish.

• The ESL Miscellany: A Treasury of Cultural and Linguistic Information

PE1128.A2C52

by Raymond Clark

ISBN 0866470956

• Families - P53.2F82

by Fuchs, Critichley & Pyle (part of a series of card game books for ESL)
This book can be disassembled. It is made up of stiff-paper cards of different characters, each with different expressions, different clothing, different colours, etc. Good for beginners to low intermediate. Card game rules and suggested conversation practice included.

• Grammar Express - PE1128F796

By Marjorie Fuchs published by Addison Wesley in 2001 (Pearson) ISBN 0-101-52073-7

Excellent clear grammar review for intermediate and high intermediate students

• Great Short Stories for Listening-Speaking: Easy-Reading Adaptations

PE1128.C57 by David Christiansen,

A series of simplified short, classic stories and fairy tales with comprehension exercises.

• How to Teach English

By Jeremy Harmer

ISBN0582297966

Very clear and practical.

• Handshake - PE1128V5575

A kit which includes workbook, student book and cassette

By Peter & Karen Viney

Oxford University Press

ISBN 0-19-457220-X

Intermediate level

• Have Your Say! PE1128M298

Intermediate Communication Activities

By Irene McKay

ISBN 0-19-541400-4

Text, transcripts, & tape

• The Ins and Outs of Prepositions – PE1335.Y38

by Jean Yates

Practice in choosing the correct preposition - Intermediate

ISBN 0764107577

• The Interactive Tutorial PE1128S265

By Karen M. Sanders

ISBN 0134101870027

Contains photocopyable activities/games mostly beginner level but some intermediate

• An Intercultural Approach to English Language Teaching PE1128A 2C6933

By John Corbett

ISBN 1-85359-683(pbk) 2003

Multilingual Matters Ltd., Toronto

• Jazz Chants & Jazz Chants for Children PE1128.G6515

by Carolyn Graham

Oxford University Press

• <u>Learning Another Language Through Actions</u> (Total Physical Response)

By James Asher

Sky Oaks Productions 1993 PB36A84

ISBN 1-56018-494-9

• <u>Listen to the Loon</u> -PE1128W718H

An intermediate listening program with text and tape

By Joan White

ISBN 0-19-541175-7

Canadian – Has information about every province

• <u>Listening Dictation</u> (personal copy) ISBN 0-472-08667-7

By Joan Morley

Set of 8 Units, 4 less ons to a unit. 15 sentences are dictated to students, each space students are writing in has number of words in sentences indicated. Two

parts, second part is multiple choice – questions are asked, possible answers listed. Not for beginners. Low intermediate and above.

• Look Again Pictures –

High beginner to high intermediate. Features 22 reproducible picture pairs containing eight differences each. The problems olving activity asks students to compare the pictures and look for the differences. Creates desire to communicate. ISBN 1-882483707

• Look at Me When I Talk to You

by Sylvia Helmer and Catherine Eddy 0887511082

Authors explore the underlying fundamentals of communication to show how culture influences the messages sent and received. Elements of both theory and practice of communicating in a multicultural setting are discussed and examples from real class room is sues are given.

• Look Who's Talking! PE1128A248

by Mary Ann Christison and Sharron Bassano Offers 78 excellent interaction activities for groups, dyads and class. ISBN 1882483332

• Modern English – Books I & II

ISBN 0-13-593831-7 and 0-13-5938562 (II)

by Marcella Frank. Published by Prentice Hall.

Intermediate to advanced level – thorough and detailed grammar explanations and exercises.

• New Routes to English – workbook PE1128S2184

by Gloria Sampson

Beginner's workbook. Good clear instructions, pictures, exercises

• Overcoming Our Racism by Derald Wing Sue

E185.615.S84

John wiley & Sons Inc.

ISBN 0787967440

• Oxford Dictionary of English Idioms - PE1689C69

Oxford University Press ISBN 0-19-431287-9 By Cowie, Mackin & McCaig

• Oxford Dictionary of Phrasal Verbs - PE1460C675

Oxford University Press

ISBN 00-19-431285-2

• <u>The Oxford Picture Dictionary</u> PL939S52

English/Korean
By Shapiro and A

By Shapiro and Adelson-Goldstein

ISBN 0-19-435191-2

Oxford University Press

Beginner/Low Intermediate level of translation dictionary with pictures added. Divided into 12 functional sections such as clothing, health, housing, food, etc.

• The Oxford Picture Dictionary PL1455S415

English/Chinese by Shapiro and Adelson-Goldstein ISBN 0-19-435189-0 Oxford University Press As above

• The Oxford Picture Dictionary PL676S53

English/Japanese
By Shapiro and Adelson-Goldstein
ISBN 0-19-435190-4
Oxtford University Press
As above

• The Oxford Picture Dictionary PC4629S53

English/Spanish By Shapiro and Adelson-Goldstein ISBN 0-19-435188-2 Oxford University Press As above

• The Practice of English Language Teaching

By Jeremy Harmer ISBN 0582403855

• Principles of Language Learning and Teaching

by D. Brown ISBN 0-13-017816-0 Addison Wesley

<u>Pronunciation Activities: Vowels in Limericks</u> by Arlene Egelberg PE 1137E45 booklet and cassette in AVCollection

• Purple Cows and Potato Chips PE1128C55

beginners to intermediate level – games & activities, especially sensory, TPR's (total physical response) exercises – good for change of pace – lessons are duplicatable but would be a waste of duplication – many blanks spaces – could use their own notebooks

- Reading, Thinking, Writing by Mary Lawrence PE1128L349 ISBN 0472085484
- Recipes for Tired Teachers: Well-Seasoned Activities for Language Learning Edited by Chris Sion LC1032.R297

• Second Language Writing Systems

Edited by Vivian Cook and Benedetta Bassetti, 2005 Published by Multilingual Matters Ltd., Toronto ISBN 1853597937 (pbk) P118.2S438 2005

 Side By Side, Books 1 and 2 by Steven Molinsky and Bill Bliss

Prentice-Hall Publishers

• <u>Slangman Guide to Dirty English</u> PE 2846B8677

by David Burke ISBN 1891888-234

- Slangman Street Speak, (Books 1, 2 and 3)by David Burke
- Spotlight on Two-Word Verb Idioms PE 1319G54

by Charlotte Gilman

ISBN 188248354-5

Good context practice – every lesson has a small "play" which students can act out which incorporate the idioms.

• Spotlight on Two-Word Verb Idioms – PE1319G54

After listening to and/or reading given skits, students answer comprehension questions and other exercises re. two-word verbs. Intermediate.

• <u>Take Charge (Using Everyday Canadian English)</u> PE1128E5115

by Engkent – published by Prentice Hall

Intermediate level – similar format to <u>Take Part</u> but at a slightly lower level and less extensive cultural notes.

• Take Part (Speaking Canadian English) PE1128E51153

by Lucia Engkent – published by Prentice Hall

High intermediate to advanced level – good conversations and discussion ideas. Good, extensive cultural notes. Emphasis on idioms. No writing assignments but

good catalyst for essay writing.

• <u>Techniques in Teaching Writing</u> PE1128A2R245 by Ann Raimes published by Oxford University Press Good strategies for planning, many great ideas for class work – all levels

• <u>T.O.E.I.C. Preparation</u> – PE1128L6352003 disc4 & PE1128P753 including certificate star booklets

<u>Preparation for the Test of English for International Communications</u>

• The Ultimate Phrasal Verb Book – PE1319H35

by Carl Hart

High intermediate through advanced

Careful explanations and examples of multiple meanings of large number of phrasal verbs. Exercises for checking comprehension. Reasonable cost (\$20) ISBM 0764110284

• Whaddaya Say? PE1128W431982

by Nina Weinstein

ISBN013951708-1 Prentice Hall

Cassette: PE1128W425

Teaches students listening comprehension – helps thempick up blended, relaxed pronunciation. So, "What do you" or "what are you" becomes "Whaddaya", "want to" becomes "wanna", etc. Students listen to the conversation presented on the tape, then fills in the missing words of the written conversation using careful pronunciation.

- <u>Wait Till You Hear</u> PE1131B3975 2004 cass. AV Collection By Douglas Billet
- Well Said: Pronunciation for Clear Communication by Linda Grant Workbook with cas settes. AVCollection. PE1137W 63
- What's Silly?" by Niki Yektai, published by Clarion Books. New York. PZ7Y416W42

• What's the Story PE1128M348

By Linda Markstein and Dorien Grunbaum ISBN 0582797837

Longman Inc.

Contains 12 Units with short story, pictures to copy and cut out which student can arrange in correct order to tell story or simply for listening comprehension, multiple choice section, fill-in-the-blank, word order and punctuation exercises and a cloze exercise. Large board pictures are available to correspond to stories. Suitable for beginner and low intermediate.

*Will consider publishing manuscripts:

Canadian Resources for ESL 15 Ravina Crescent Toronto On M4J 3L9 416-466-7875 or 866-833-8485 (toll free) (fax) 416-466-4383 thane@eslresources.com